


<u>Improving Allocation</u> Performance-based allocation is feasible ...

Vianney Schyns, IFIEC Europe Vianney.Schyns@usgbv.com

ECCP Meeting, EU ETS Review, 21th May 2007


Introduction

Allocation methodologies
The question of auctioning
Benchmarking as solution

Allocation methodologies

- Question effective ETS: Scarcity of allowances sufficient?
 - Lesson learned: allocation method is equally vital (Grubb, Delbeke)
- Historical grandfathering poses fundamental challenges
 - Uncertain incentive for improvement, "updating" problem
 - Short allocation new plants → <u>highly distorting</u> transfer rules, barrier to entry – enhancing market concentration;
 - Unsolvable dilemmas new entrants (NE) & closures (C) (see e.g. also Grubb and Neuhoff, 2006)
 - Theory says: freeze allocation [all allowances after C & zero for NE]
 - Zero for NE actually hinders low carbon investments / competitiveness
 - Retaining allowances after C how long? is worse than transfer rules
 - Withdrawal allowances after C: perverse incentive keeping inefficient plants operational
 - Other fundamental challenges not addressed here
 - "Leakage", distortions of free market, economic rents (see A. Loske)
- Therefore focus on benchmarking or auctioning


The question of auctioning

- Serious concerns
 - Competitiveness is undermined Lisbon strategy
 - Same "leakage" as present rules
 - Recycling of revenues poses challenges for effectiveness
 - Revenues with Member States outside EU jurisdiction create temptations: recycling but also investments in "nice things" etc., which also create Internal Market distortions
- A present trend: benchmarks for industry & auctioning for electricity to counter windfall profits issue
 - Electricity prices remain highly impacted competitiveness
 - 45% EU electricity CO₂-free (nuclear, hydro, other) will increase
 - Recycling to users by far insufficient take France distortions
 - Plus general problems mentioned above
- Partial auctioning also no solution

/ IFIEC

on behalf of Alliance of Energy Intensive Industries / CEFIC / IFIEC

Benchmarking as solution

Benchmarking addresses fundamental problems

- Key principles & general technical criteria addressed here
- Allowances must be allocated in relation to actual production to solve major problems (see presentation A. Loske)
- Concept of practical approach: apply Pareto analysis
 - Benchmarks of "<u>the vital few</u>" (20% of products) cover 80+% of emissions, which holds for each sector (electricity 100%)
 - Too many benchmarks of "the trivial many" not feasible, minor impact – special solutions, guiding principle: "be generous"


True benchmarks give same incentive as auctioning for an ETS

Same incentive for low carbon technologies
Suitable benchmark formula
Experience shows it works

Auctioning:


Clear incentive for low carbon technologies, but emissions leakage & detrimental for competitiveness


Decreasing efficiency order of plants

Performance-based allocation:

Same incentive as auctioning, (hardly or) no leakage, good for competitiveness


Decreasing efficiency order of plants


Key principles of benchmarking

What a CEO wants to know Why is it always stimulating?


Key principles of benchmarking (1)

What a CEO wants to know?

- He wants to know e.g. with cost-price:
 - Where his plants stand?; then
 - Why? + What can be done about it?
- He refuses notions like "We are the best in the peer group of our [obsolete] technology, or in our [small] scale, or in our plant vintage" (many corrections make everyone equal)

Key principle: benchmarks relate

- The product
- ... with
- the <u>objective function</u> CO₂ in the EU ETS
- Deviations shall be possible, but temporary and aimed to
 - avoid leakage outside EU (... objective function)
 - safeguard competitiveness (... objective function)
- Example: energy efficiency as objective function can avoid leakage by switch to gas and shipping of carbon-rich fuels outside EU

Key principles of benchmarking (2)

- Same benchmarks for incumbents and new plants
 - Avoid
 - Distorting transfer rules
 - Barriers to entry
 - Enhanced market concentration
 - Ensure
 - Equal incentive for plant improvement & plant replacement
 - No "maximisation" or "minimisation" rules (NL 110% and 85% now)


Benchmarking: clear incentive to reduce emissions

Incentive to reduce emissions is <u>independent</u> of the <u>exact value</u> of benchmark in a <u>certain year</u>

Incentive = avoided purchases + possible sales of allowances


Example:

Investment to reduce emissions from 900 to 600 kg CO₂ per unit of product (in old plant or new plant)

- •Year 1, BM = 750: incentive = 150 + 150 = 300
- •Year n, BM = 700: incentive = 200 + 100 = 300
- Predictability of investment climate

Benchmarking in the product chain

Benchmarking provides incentives in the whole product chain ...


Transition with performance-based allocation for a faster global trading scheme

Benchmark: specific energy use or CO₂ emission

